

ID Waiver Provider Modules

- 1. Overview of the ID and DS Waivers
- 2. Becoming an ID Waiver Provider
 - 3. Supporting People in the ID and DS Waivers
- 4. Introduction to Planning
- 5. Residential Services
- 6. PA, Respite and Companion Agency-Directed
- 7. Employment and other Day Services
- 8. Crisis Stabilization and Supervision
- 9. Assistive Technology, Environmental Modifications and Transition Services
- 10. Skilled Nursing
- 11. Personal Emergency Response System
- 12. Consumer Directed Services and Services Facilitation
- 13. Therapeutic Consultation
- 14. Preauthorization and Reimbursement
- 15.Monitoring and Oversight

2

Common Acronyms

- DSP =Direct Support Professional
- PCP = Person-centered Practices
- ID = Intellectual Disability
- DS = Day Support
- DDS = Division of Developmental Services


Values that Support Life in the Community

- Virginia's 5 PC Principles
- Person-Centered Thinking
- Person-Centered Planning
- Dignity of Risk
- Community Connections
- Natural Supports


Values that Support Life in the Community


- Work
- Alternatives to Restrictive Programs
- Personal Choice and Decision Making
- Respect
- Individual Rights
- Confidentiality


5


Vision for Virginia We see a Virginia where individuals of all ages and abilities have the supports we need to enjoy the rights of life, liberty, and pursuit of happiness and the opportunity to have a good life.


Person-Centered Thinking

- see the person, not the disability
- listen to and respect the person's choices and preferences
- balance what's important TO someone with what's important FOR them
- record what's learned to improve the support provided

15

Person-Centered Planning

- plan WITH the person using a team approach
- listen and contribute
- continue listening and learning to improve the supports and the person's plan

Dignity of Risk

- assure typical experiences in life
- support informed decisions
- understand your role
- safely support risk

Community Connections

• support people to be involved in their community

- encourage independence and participation
- find community opportunities and resources for the person to connect with friends, neighbors and other community members

18


Natural Supports

- learn who people want to be around
- connect people by interest not disabilities
- help locate and nurture unpaid relationships

Work

- talk to individuals about work
- · understand the benefits of work
- focus on employment first!

Alternatives to Restrictive Programs

- focus on community, avoiding separation or special groups
- support the person's ability to contribute
- encourage finding meaningful work

22

Personal Choice and Decision Making

- listen to preferences as choices
- encourage and honor choices big and small
- help the person consult with others

Respect

- honor people's rituals and routines
- learn backgrounds and cultures
- encourage talking for oneself
- ask permission when supporting
- don't use jargon and labels

Individual Rights

- understand human rights policies and consult with a supervisor when there are concerns
- report concerns of abuse or neglect
- include others in decisions involving risk

25

Confidentiality

- be aware of privacy rights
- do not discuss individuals' personal information without permission
- are sensitive to how individuals are introduced in the community

26

ID Definition

Intellectual disability is a disability characterized by significant limitations both in intellectual functioning and in adaptive behavior, which covers many everyday social and practical skills. This disability originates before the age of 18.

27

Myths & Misconceptions

People with intellectual or other developmental disabilities are all alike and all require the same supports.

People with intellectual or other developmental disabilities are ill or sick.

People with intellectual/developmental disabilities need specialized services to meet all of their needs.

Remember...

- see the individual not the disability
- be creative, taking each person's wishes seriously
- be positive and don't let history get in the way
- be a model for others

Communication

- Don't assume that not speaking means not understanding
- Listen to what people say with their words and their actions
- Ask questions in different ways
- Politely encourage others to speak with the individual

30

Communication

- Always refer to the person first not their disability
- Take the time to understand what someone is saying through his actions
- Model age-appropriate and positive communication

Positive Behavioral Supports

PBS is the preferred DBHDS approach to supporting individuals with behavioral concerns.

Person-centered and focuses on:

- Changing the surroundings and supports
- Teaching new skills that increase choice/control

Positive Behavioral Supports

PBS has four basic values:

- Respect for the rights of ALL citizens
- •The importance of the individual
- Dignified treatment of people
- Assurance that individuals with disabilities are not abused and neglected

22

Remember...


- Follow PBS plans
- See all behavior as communication
- Seek ways to increase choice and control
- Teach new, positive ways of meeting needs

34

Health & Safety

Be mindful that...

- Staying clean is important for good looks and to have value
- Routine healthcare helps all people stay healthy

35

Health & Safety

Be mindful that...

- Know each persons specific health needs
- Know how to safely support the use of assistive technology
- Always watch for warning signs of illness and know how to respond.

Available Resources: Department of Behavioral Health and Developmental Services Division of Developmental Services Offices of Licensing and Human Rights http://www.dbhds.virginia.gov/ Default.htm